

State Solar Policy Current Status & Future Outlook

Rusty Haynes N.C. Solar Center N.C. State University

Solar America Cities Annual Meeting April 15, 2008

The DSIRE Project

Database of State Incentives for Renewables & Efficiency

- Created in 1995
- Funded by U.S. DOE
- Managed by NCSU; affiliated with IREC
- Project scope:
 RE & EE incentives & regulatory policies

www.dsireusa.org

State Financial Incentives for Solar

• Direct Incentives

```
Rebates (19/23)
```

Grants (15/26)

Production Incentives (3/5)

- Tax Credits/Deductions/Exemptions (23/51)
- Low-Interest Loans (23/31)
- Sales Tax Exemptions (18)
- Property Tax Incentives (26)
- Industry Recruitment Incentives (10/13)

(# of states / # of programs)

www.dsireusa.org

April 2008

State Rebates & PBIs for PV

- 25 "state" rebate programs & PBIs (includes RPS-inspired utility programs in AZ, CO, NV)
- 25 state grant programs (not shown on map)
- 19 non-state PBIs (not shown on map)
- 53 utility rebate programs (not shown on map)

www.dsireusa.org

Direct Incentives for PV, 1997

www.dsireusa.org April 2008

State Tax Credits for PV

(R) Residential; (C) Commercial; (NR) Non-Residential

Financial Incentives: Best Practices

- Strong, multi-year incentive, declining over time
- Stable funding source
- Easy application process
- Cost-effective quality assurance mechanism
- Qualified installers
- Partnerships with banks, installers, NGOs

Financial Incentives: Best Practices

- Utility cooperation (esp. interconnection)
- Public sector eligibility
- Program flexibility
- Track program usage details; share data
- Education & outreach component

State Regulations & Other Policies

- Public Benefits Funds (16+DC & ME)
- Renewable Portfolio Standards/Goals (25+DC/6)
- Net Metering (38)
- Solar Access Laws (34)
- Green Power Purchasing Policies (10)
- Contractor Licensing (9)

www.dsireusa.org

March 2008

Public Benefit Funds for Renewables

VT: \$6.6M in 2008 \$34M from 2004-2011

MA: \$25M in 2008 \$525M from 1998-2017*

RI: \$2.2M in 2008 \$38M from 1997-2017*

CT: \$24M in 2008 \$435M from 2000-2017*

NY: \$9.5M in 2008 \$114M from 1999-2011

NJ: \$102M in 2008 \$637M from 2001-2012

PA: \$950,000 in 2008 \$63M from 1999-2010

DE: \$3.5M in 2008 \$49M from 1999-2017*

D.C.: \$400,000 in 2008 \$5.1M from 2004-2017*

16 state funds + DC \$6.8B by 2017 (est.)

^{*} Denotes funds that do not have defined expiration dates and do not require future reauthorization or budgetary approval in order to continue operations. (These funds are not scheduled to expire in 2017.)

^{**} The Oregon Energy Trust is scheduled to expire in 2025.

DSIRE: www.dsireusa.org April 2008

Renewables Portfolio Standards

www.dsireusa.org

Renewables Portfolio Standards, 1997

www.dsireusa.org April 2008

Solar/DG Provisions in RPS Policies

(~6,000 MW solar capacity)

DSIRE: www.dsireusa.org April 2008

New RPS Policies & Goals

(Since fall 2006)

^{*} In Utah, utilities are authorized to subtract sales attributable to DSM programs, non-carbon-emitting generation, carbon sequestration and certain existing renewables prior to calculating the 20% target.

DSIRE: www.dsireusa.org April 2008

Increased/Expanded RPS Policies

(Since fall 2006)

Largest RPS Markets for Solar in Near-Term: NJ, AZ, NM, NV, NC, CO

Source: LBNL Environmental Energy Technologies Division / Energy Analysis Department

Most Aggressive RPSs, Required Solar as % of Sales

Source: LBNL Environmental Energy Technologies Division / Energy Analysis Department

The Solar Alliance: www.solar-alliance.org/model policies

Interconnection Standards

- Technical issues include safety, power quality, system impacts. Technical issues largely resolved.
- Policy issues include legal and procedural considerations. State approaches vary widely.

Best policies adopted by NJ, OR, CO.*

IREC model: www.irecusa.org/index.php?id=87

* Freeing the Grid 2007: www.newenergychoices.org/uploads/FreeingTheGrid2007 report.pdf

Net Metering

- Allows customers to generate their own electricity and store any excess electricity, usually in the form of a kWh credit, on the grid for later use.
- Available "statewide" in 38 states. State policies vary dramatically.

Best policies adopted by CO, NJ, PA, MD, CA.*

IREC model: www.irecusa.org/index.php?id=87

* Freeing the Grid 2007: www.newenergychoices.org/uploads/FreeingTheGrid2007 report.pdf

DSIRE: www.dsireusa.org April 2008

Statewide net metering for all utility types

* Statewide net metering for certain utility types only (e.g., investor-owned utilities)

Net metering offered voluntarily by one or more individual utilities

(Note: Numbers indicate individual system size limit in kilowatts. Some states' limits vary by customer type and/or technology)

Net metering is available in 42 states + D.C.

Net Metering: Best Practices

- Maximum system capacity ≥ 2 MW
- All renewables eligible (+ CHP)
- All utilities must participate
- All customer classes eligible
- Limit on aggregate capacity $\geq 5\%$
- Annual reconciliation of NEG, or no expiration
- Interconnection standards
- No application fee
- No special charges, fees or tariff change
- Customer owns RECs

Solar Access Laws

- Solar easements allow for the rights to existing solar access on the part of one property owner to be secured from another property owner whose property could be developed in such a way as to restrict the solar resource. Transferred with property title.
- 13 states limit or prohibit restrictions that neighborhood covenants and/or local ordinances may impose on the use of solar-energy systems.

In Conclusion

State trends:

🗱 Super net metering

PPA model (incidental)

Room for Improvement:

Incentives for non-taxpayers

REC-selling opportunities

Market coordination

Wild cards: Federal legislation?
State budgets? Technology breakthroughs?

DSIRE Database of State Incentives for Renewables & Efficiency

Rusty Haynes
N.C. Solar Center
N.C. State University
rusty haynes@ncsu.edu
www.dsireusa.org